Elimination of Heterodyne Interferometer Nonlinearity by Carrier Phase Modulation Work done by Serge Dubovitsky, Oliver **P.** Lay, and David J. Seidel Jet Propulsion Laboratory, California Institute of Technology Pasadena, California To be presented by Peter Halverson at the National Research Laboratory of Metrology Tsukuba, Japan April 3,2001 3/16/01 PM Metrology-1 #### Motivation and Outline #### Motivation - JPL's Space Technology 3 (ST3) mission requires inter-spacecraft linear metrology: - Performance: 11 nanometers at 1 kilometer - Implementation: heterodyne interferometer laser gauge - Problem: - Cyclic Nonlinearity due to Polarization Leakage in heterodyne interferometers - ST3 operating conditions are such that existing methods of cyclic nonlinearity suppression could not be used - Solution - Novel method: Heterodyne Interferometer with Carrier Phase Modulation #### Outline - Concept - Proof-of-concept experiments - Analysis of operation and limitations 3/16/01 PM Metrology-2 $\Delta \mathbf{L}$ 3/16/01 PM Metrology-3 # JPL # Heterodyne Interferometer: Leakage Effects # JPL Methods for Suppression of Leakage Effects ### How to Isolate Target Beam Effects from Leakage Beam Effects NAS #### Target Beam sees <u>Time Delay</u>: Phase Modulation -> <u>Intensity Modulation</u> #### Leakage Beam sees NO Time Delay: Phase Modulation -> NO Intensity Modulation # JPL #### Homodyne Interferometer with Phase Modulation • Demodulation at Ω isolates signal from self-interference, but desired optical phase appears in voltage magnitude (not phase) # **JPL** Heterodyne Interferometer + Phase Modulation • Demodulation at Ω isolates signal from self-interference, AND desired optical phase appears as phase of the heterodyne beat PM Metrology-9 3/16/01 #### Heterodyne Interferometer with a Phase Modulated Source - Heterodyne Interferometer Operation - Self-Interference is suppressed 3/16/01 PM Metrology-10 #### **Proof of Concept Experiment** #### Leakage Intensity twice the Target beam intensity #### HETERODYNE INTERFEROMETER COMPLETE LOSS OF SENSITIVITY # HETERODYNE INTERFEROMETER WITH A PHASE MODULATED SENSITIVITY RECOVERED 3/16/01 PM Metrology-11 ## JPL ## HI-PM: Pre-processing SI suppression 3/16/01 PM Metrology-12 ## **Amplitude Response** 3/16/01 PM Metrology-13 ## JPL ## **Limitations: Internal Lengths Mismatch** #### What about Twice-Around Leakage? - •How much suppression do you really need? It gets twice the loss to begin with - •If still need suppression make sure 2L hits the J1 or Cosine null 3/16/01 **Limitations: Parasitic Amplitude Modulation** - Parasitic Amplitude Modulation: m → SI suppression: X=m - Amplitude Modulation results from - -Residual AM in Phase Modulator (0.05% spec) - -Back Reflections into phase modulator 3/1601 PM Metrology-16 ## * NEED additional 21 dB of SI suppression 3/16/01 PM Metrology-17 # **JPL** ## SI suppression: experimental results 3/16/01 P M Metrology-18 • Internal Lengths Mismatch: $$X = \left(\frac{L_{SI}}{L}\right)^2$$ For X=-60 dB with L=1 meter need $L_{SI}=3$ cm 3/16/01 PM Metrology-19 #### **Summary** Heterodyne Interferometer with a Phase Modulated Source: **A** pre-processing method for suppression of Self-Interference in heterodyne interferometers - Advantages: - Simple hardware additions with no intrusion into the measurement path - Heterodyne interferometer operation is preserved - No critical alignment or precise matching of parameters - Disadvantages - Some knowledge of target distance is needed. Can scan modulation frequency though. - Twice-around leakage can be suppressed, but requires precise matching of phase modulation frequency with target distance. Not an issue for lossy interferometers 3/16/01 #### Response of PM Heterodyne Interferometer # SI suppression bottom line: Measure nanometers in the presence of HUGE Self-interference Interferometer was configured so that the self-interference signal was 16 dB (electrical power) ABOVE the "good" signal *RegularHeterodyne: phase dominated by SI, not sensitive to target motion •PM Heterodyne: phase dependence on target motion completely recovered 3/16/01 PM Metrology-22 # Comparison with DS3 Experimental Results $$\Delta \tau_{opt} = \tau_{nt} + \tau_{L}$$ $$\Delta L_{RF} < > \Delta \tau_{RF}$$ $$\Delta \tau_{RF} = \tau_{0} - \tau_{R}$$ We understand experimental results $A = J_1 \left(2\Delta \phi \sin \left(\Omega \frac{L}{c}\right)\right) \sin \left[\Omega \left(\Delta L_{RF} + L\right)\right]$ 3/16/01 JET PROPULSION LABORATORY INTEROFFICE MEMORANDUM | То: | Document Review | |----------------|---| | Subject: | Author Certification for Oral Presentation/Poster Session Paper | | | act for Presentation/Poster Session Paper: | | Eliminat | ion of Heterodyne Interferometer Nonlinearity | | by Carri | er Phase Modulation | | | | | | | | Conference/M | eeting: | | Invited | Talk | | National | Research Laboratory of Metrology | | Date(s)/Locati | on: | **This** is a request that the abstract named above be used to clear the oral presentatiod poster session paper that will be given at the conference/meeting and date/location shown above. I certify the following: If this presentatiodpostersession paper is to be published in any way (including conference proceedings and handouts), I will submit the fill-text version of it for clearance prior to publication. I understand that clearance based on an abstract is for an oral presentatiodposter session paper only. Only the abstract, as cleared, may be published based on this clearance. The presentatiodposter session paper will accurately present the relationship among **JPL**, Caltech, and NASA, and will accurately present the funding source. The presentatiodpostersession paper will accurately credit work originated by non-JPL authors or from other sources. April 03, 2001, Tsukuba, Japan The presentation/poster session paper will NOT: - Describe technology, including devices or methods or computer programs, except what has already been specifically reported in the open literature, in a **JPL** document that has been cleared for external release (Clearance Number_______), or in New Technology Report (NTR) NPQ 20740. - Reveal software code or classified, proprietary, discreet, or patentable information. (This information may include budget and cost data, nuclear power, implementation plans related to planetary protection requirements, and implementation plans for sample-return Earth landing sites.) - Endorse vendor products or services. - Contain statements that might adversely affect the image or reputation of **JPL**, Caltech, NASA, or other sponsor. - Contain statements with national, international, or interagency political implications. - Contain personal aggrandizement. - Contain errors (content, language, or formatting) potentially embarrassing to *JPL*, Caltech, NASA, or other sponsor. **This** abstract accurately represents the content of the oral presentation/poster session paper to follow. The oral presentation/poster session paper will meet the requirements defined in the policy Releasing Information Outside of **JPL** and the procedure Releasing Information for External Distribution, both of which I have read and understand. If I substantively change the content of the oral presentation/poster session paper such that this abstract no longer accurately represents its content, I will notify Document Review and submit an updated abstract for clearance before the oral presentation/poster session paper is given. By signing my name to this statement, I understand that I **am** assuming responsibility for any consequences resulting from my inappropriate disclosure of information outside **JPL**. I will retain a copy of the final presentation/poster session paper for one year after the date of the conference/meeting listed at the beginning of this memo and will make it available for compliance reviews if requested. | Dr. Peter G. Ha | lverson | | |-----------------|---------|---------| | Print Name | | | | | | / / | | Post & B | 1/ | 3/16/01 | | 17th 11. 18 | form | | | Sign Name | | Date | Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive Pasadena, California 91109-8099 (810)354-4321 February 16,2001 Dr. Serge Dubovitsky Ref: NASA Tech Brief NPO-20740 HETERODYNE INTERFEROMETER WITH PHASE-MODULATED CARRIER Congratulations on your Tech Brief which was published in the 02/01/2001 issue **t** the **"NASA** Tech Briefs" journal. We appreciate your collaboration with the Technology Utilization Program; please continue to support the program and encourage others to participate. The enclosed Technical Support Package was prepared by this office to send to those individuals who request additional information on your Tech **Brief:** Please inform this office of any additional material which you want added to this package to help industry create new products, processes or services based on **your** work. Very trulyyours. James A: Rooney Deputy Manager Commercial Technology Program Enclosures: a/s xc: (w/Tech Brief only) Employee Records, T-1720-C # NATIONAL AERONAUTICS AND SPACE ADMINISTRATION CONTRACT NO. NAS 7-918 #### TECHNICAL SUPPORT PACKAGE On # HETERODYNE INTERFEROMETER WITH PHASE-MODULATED CARRIER for February 01 NASA TECH BRIEF Vol. 25, No. 2, Item # .from JPL NEW TECHNOLOGY REPORT NPO-20740 Inventor(s): Serge Dubovitsky #### **NOTICE** Neither the United States Government, nor NASA, nor any person acting on behalf of NASA: - a. Makes any warranty or representation, express or implied, with respect of the accuracy, completeness, or usefulness of the information contained in this document, or that the use of any information, apparatus, method. or process disclosed in this document may not infringe privately owned - b. Assumes any liabilities with **respect** to the use of, or for damages resulting from the use of, any information, apparatus, method or process disclosed in this document. TSP assembled by: JPL Technology Reporting Office pp. i-ii, 1-3 .JET PROPULSION LABORATORY CALIFORNIA INSTITUTE OF TECHNOLOGY PASADENA, CALIFORN1.4 February 01 # Heterodyne Interferometer With Phase-Modulated Carrier Resolution and working distance are increased. NASA's Jet Propulsion Laboratory, Pasadena, California This Heterodyne Optical Interferometer is augmented to suppress self-interference. The augmentation consists in the addition of the shaded parts. A heterodyne optical interferometer of a type used to measure small displacements can be augmented to suppress a phenomenon, called "self-interference," that tends to limit the achievable resolution and working distance and can even render the interferometer inoperable. The technique for suppressing self-interference can be implemented by use of commercial off-the-shelf optoelectronic and electro-optical components, and does not degrade the fundamental operation of the interferometer. Self-interference is caused by optical scattering, imperfections in optical surfaces, and misalignment of optical components. Like many other optical interferometers, an interferometer of this type includes a target and a reference optical path. Self-interierence typically manifests itself as leakage, along the reference path, of part of the optical signal power intended to propagate solely along the target path. This leakage, in turn, manifests itself as a heterodyne signal with the incorrect phase that competes against the heterodyne signal with the correct phase. The figure schematically depicts a heterodyne interferometer configured for measuring a target path of length L. This interferometer is augmented to suppress self-interference by using phase modulation to distinguish between the leaked signal and the signal returning from the target. The following is a summary of the self-interference- suppression technique, omitting some details for the sake of brevity: The optical carrier wave (that is, the beam coming out of the laser) is phase modulated at an angular frequency Ω before it is sent along the two paths of the interferometer. The phase modulation, by itself, is invisible to the photodetectors at the reference and target photodetectors unless it is converted, by the phase delay of one path of the interferometer relative to the other, to intensity modulation at the modulation angular frequency Ω . The self-interference signal is associated with light that does not go to the target and thus does not undergo the differential delay that would give rise to this intensity modulation. . The "good" signal is associated with the optical beam that goes to the target and \checkmark thus does undergo the differential delay that gives rise to intensity modulated at angular frequency Ω . Thus, demodulation by mixing with the oscillator signal at angular frequen- $cy \Omega$ results in discrimination against all but the "good" signal. This work was done by Serge Dubovitsky of Caltech for NASA's Jet Propulsion Laboratory. This invention is owned by NASA, and a patent application has been filed. Inquiries concerning nonexclusive or exclusive license for its commercial development should be addressed to the Patent Counsel, NASA Management Office—JPL. Refer to NPO-20740. NASA CASE NO 20740 #### 1. Novelty #### Briefly state what you think is new and different from the prior art. Most practical interferometersused for precision sensing are based on a concept of heterodyne interferometer due to its high-precision readout afforded by the heterodyne signal processing. However, a typical optical heterodyne interferometer is limited in its resolution to a few nanometers by a parasitic leakage of optical signals called "polarization mixing" or more generally "self-interference". A number of Ebocatory techniques have been proposed in the past to suppress the self-interference. All of these techniques are very difficult to implement with a precision required and their implementation often introduces its own noise into the interferometer. For example, cyclic averaging by reference podithering or by ramping of the frequency both degrade the inherent stability of the interferometer by destabilizing W reference arm or the carrier frequency respectively. This invention, on the other hand, is very easy to implement, uses commercial off-the-shelf components, and affords a very high degree of self-interference suppression without degrading the fundamental operation of the interferometer. In the past phase or frequency modulation has been used in a homodyne interferometer, e.g. H. Telle, US Patent Number 5,539,520 "Interferometer using frequency modulation of the carrier frequency". The invention described in this reports deals with a phase modulation in a much more practical heterodyne interferometer. #### Technical Disclosure #### A. Problem State the specific problem you were trying to solve. Be as brief as possible. Resolution of a heterodyne interferometer is limited by a parasitic leakage called "self-interference". It occurs, for example, when an optical signal instead of going to the target goes along the reference path due to optics imperfections, misalignment, and scattering. It manifests itself as a heterodyne signal with a wrong phase that competes with the heterodyne signal with the right phase. If the "good" signal is unattenuated by the optical losses, then the self-interference limits the typical interferometer resolution to about 1 nm. If the "good" signal is attenuated by the optical losses due to, for example, diffraction over long target distances, poor target reflectivity, or aperturing of the beam then parasitic signal with the wrong phase can actually dominate over the desired signal and therefore render the interferometer inoperable. #### B. Solution Briefly describe the solution. The solution is to discriminate between the signal coming back from the target and the signal resulting from leakage and scatter. The most obvious implementation would be to dither the target in range and to demodulate the output at the dither frequency. This approach would work, but is impractical because it is difficult to implement and would degrade the inherent stability of the interferometer. Instead, the optical carrier wave is phase modulated before it is sent into the two paths of the interferometer. The phase modulation by itself is invisible to detectors at the output of the interferometer, unless it is converted to intensity modulation by the phase delay of one arm of the interferometer relative to the other. The self-interference signal, which results from the beam NOT going to the target, does not experience this differential delay and therefore does not generate an intensity modulated signal. The "good" signal results from the optical beam going to the target, experiences delay due to its propagation to and from the target and therefore does generate intensity modulation. This intensity modulation can be used discriminate and isolate the signal coming back from the target from the leakage and scatter signal. In principle, frequency, instead of phase, modulation could be used equally well, but it is much more difficult to implement and therefore is much less practical #### C. Description and Explanation Please attach a copy of the relevant technical disclosure(s) and illustration(s) describing this invention. The invention will be described by using a particular implementation, but different implementations can used which are extensions of the present invention Figure 1. Heterodyne Interferometer with a Phase Modulated Source. The shaded parts are the additions to the regular heterodyne interferometer needed for phase modulation. The schematic of the invention is shown in Figure 1. The implementation of the Heterodyne Interferometer with a Phase Modulated Source is similar to that of the regular heterodyne interferometer except for the addition of the parts shaded in the Figure. The light coming out of the laser source is phase modulated using a phase modulator (fiber-pigtailed integrated optic in this implementation) before it is split between the two legs of the heterodyne interferometer. Each leg is subsequently frequency shifted to generate a convenient heterodyne frequency, f, and the two polarizations made orthogonal to each other. The outputs of each frequency shifter are collimated and combined using a polarizing beam splitter (PBS). | MAY SYSEHO. | 20740 | |-------------|-------| | JPL CASE NO | | Small portions of the two beams are reflected by the non-polarizing beamsplitter (BS), mixed by the polarizer, and the resulting heterodyne frequency beat detected on the reference photodetector. This beat serves as a phase reference against which the signal phase will be measured (reference Dandlicker?). The light transmitted by the beamsplitter is then redirected by the polarizing beamsplitter. Ideally the interferometer operates as follows. The p-polarized light is transmitted and serves as an optical phase reference. The s-polarized light is reflected toward the target and is reflected back into the PBS. The polarization of the returning light is rotated by 90 degrees, because it double-passed a quarter-wave plate oriented at 45 degrees. The beam therefore is transmitted by the PBS to the reference reflector and comes back to the PBS from the other side as s-polarized light, because it was again rotated by 90 degrees by the second quarter-wave plate. At this point the s-polarized beam is recombined with the transmitted p-polarized optical reference beam. The polarized oriented at 45 degrees mixes the two orthogonally polarized beams and the interference beats are detected by the signal photodetector. If the magnitude and frequency of the phase modulation are chosen appropriately for the target distance L, significant beats involving the phase modulation frequency (Ω) are generated at the signal photodetector. The desried heterodyne signal can be recovered by demodulating at various harmonics of Ω . In the implementation shown in Figure 1, the demodulation is performed at Ω , which downconverts the Ω -f and Ω +f components into the beat at the heterodyne frequency. The key feature of this signal processing scheme is that the magnitude of the produced heterodyne signal is proportional to $sin(\pi\Omega L_D/c)$, #### $S \propto \sin(\pi \Omega L_D/c)$ where c - speed of light and L_D is the total pathlength difference between the two arms of the interferometer and consists of the pathlength due to target separation (L) and the internal pathlength mismatch of the interferemeter (L_{INT}): The above dependencies allow one to suppress the unwanted signals resulting from self-interference, The self-itnerference results from the non-ideal operation of the interferometer. First, a portion of the s-polarized beam instead of being entirely reflected by the second PBS toward the target is transmitted directly into the signal photodetector. Similarly, a small portion of the beam travelling to the target may instead be scattered back by the PBS and quarter-wave surfaces. These beams would generate an self-interference beat with a wrong phase in the regular heterodyne interferometer, but in this implementation they are suppressed by the $\sin(\pi\Omega L_D/c)$. In this case, because the s-polarized beam did not travel to the target, the pathlength difference between the two legs of the interferometer is only the internal pathlelength difference, i.e. $L_D = L_{INT}$, which can be made to be very small. Assuming that the interferometer is optimized for operation with a target distance of L, i.e. $\sin(\pi\Omega L_D/c)$ is an appriciable number, the self-inteference signal is suppressed by a factor of L/L_{INT} . A second source of self-interference results from the s-polarized beam travelling to **the** target twice. This results from polarization optics and alignment imperfections. This source of self-interference is significant only for **low-loss** interferometers. In high-loss interferometers it is greatly suppressed by the **loss** associated with an additional roundtrip to the target. The magnitude of the double-pass self-interference signal in the Heterodyne Inteferometer with a Phase Modulated Source is proportional to $\sin(2\pi\Omega L_D/c)$ and therefore can be suppressed by chosing $$n = c/(2L_D) \approx c/(2L)$$ In effect, phase modulation of the source marks the desired signal returning from the target with an intensity modulation at the frequency of phase modulation. For other signals the phase modulation of the carrier does not result in appriciable intensity modulation and they are suppressed by demodulation at the frequency of phase modulation. "Reference herein to any specific commercial product, process or service by trade name, trademark manufacturer or otherwise, does not constitute or imply its endorsement by the United States Government or the Jet Propulsion Laboratory, California Institute of Technology." "The work described here was carried out at the Jet Propulsion Laboratory, California Institute of Technology under contract with the National Aeronautics and Space Administration."